The erg gene: A human gene related to the ets oncogene $(cloning/sequencing/expression/oncogene\ homology)$ E. SHYAM P. REDDY*†, VEENA N. RAO‡, AND TAKIS S. PAPAS‡ [‡]Laboratory of Molecular Oncology and *Programme Resources, Inc., National Cancer Institute, Frederick, MD 21701 Communicated by Max Tishler, May 26, 1987 ABSTRACT We have isolated a cDNA clone representing the complete coding sequence of a human gene named erg, related to the ets oncogene. Nucleotide sequence analysis of this cDNA (4.6 kilobases long) revealed that this gene encodes a 363-residue protein whose predicted amino acid sequence showed a homology of \approx 40% and \approx 70% to two domains corresponding to the 5' and 3' regions of v-ets oncogene, respectively. A 3.2- to 3.6-kilobase and \approx 5-kilobase transcript of the erg gene, which differ in size from those of the previously described Hu-ets 1 and Hu-ets 2 genes, were observed in different cells. These results suggest that the erg gene is a member of the ets oncogene family. E26 is a replication-defective avian acute leukemia virus, which causes erythroblastosis and a low level of concomitant myeloblastosis in chickens (1, 2). The genome of E26 contains, in addition to the v-myb oncogene, a second cell-derived oncogene v-ets (3, 4). The v-myb and v-ets oncogenes are expressed, together with a truncated viral gag gene, as a 135-kDa (p135) protein (3). Recently, it was shown that there exist two ets loci in humans, Hu-ets1 and Hu-ets2, which were mapped to human chromosomes 11 and 21, respectively (5, 6). The Hu-ets1 encodes a single mRNA of 6.8 kilobases (kb) and Hu-ets2 encodes three mRNAs of 4.7, 3.2, and 2.7 kb (5). By contrast, the chicken homologue has contiguous ets1 and ets2 sequences and is expressed in normal chicken cells as a single 7.5-kb mRNA (4, 5). Normal cellular genes that have given rise to retroviral transforming sequences represent an abundant class of genes. In addition to these genes, dominant transforming genes present in certain tumor cells have been found. Recently, other genes have been implicated in the transformation process by virtue of their amplification in tumor cells and they are found to be related to known oncogenes—for example, N-myc (8, 9), L-myc (10), c-erb B2 (11), and neu (12). In addition, other genes related to oncogenes—namely, arg (13), slk/syn (14, 15), pks (16), ral (17), and rho (18)—have been described. In this study, we have made a cDNA library from COLO 320 cells and have isolated cDNA clones representing the complete coding sequence of an ets-related gene named erg. We have characterized the cDNA clones by sequencing and studied their expression in various cells. The longest cDNA clone, $\lambda 7$ (Fig. 1), was chosen for further characterization. ## MATERIALS AND METHODS Cells. COLO 320 cells were maintained in RPMI 1640 medium with 10% calf serum. cDNA Library. A cDNA library from human COLO 320 cells was constructed by using λ gt10 as a vector (19-21). The library was screened with a ³²P-labeled *Eco*RI fragment of cDNA 14 clone (5) as described (19). The publication costs of this article were defrayed in part by page charge payment. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. §1734 solely to indicate this fact. FIG. 1. Analysis of the coding region of the ≈5-kb human erg1 mRNA performed on a single phage ≈4.6-kb cDNA spanning the entire region. Hatched boxes represent 5' (left) and 3' (right) homologous regions of v-ets oncogene. Initiation codon (ATG), termination codon (TAA), and polyadenylylation signal (AATAAA) are also shown. Horizontal arrow represents an 8-bp sequence, which is repeated twice as a direct repeat in another cDNA clone (erg2). Locations of restriction endonuclease sites for EcoRI (R), Pvu II (P), Hinc II (H), and Cla I (C) are indicated. Nucleotide Sequence Analysis. The nucleotide sequence of both strands was determined by the dideoxy chain-termination method (22) after cloning individual fragments into mp18 and mp19 vectors (23). Some regions were sequenced using the method of Maxam and Gilbert (24) and also by the dideoxy chain-termination method using reverse transcriptase and synthetic primers (22). Southern Blot Analysis. Genomic DNA ($10 \mu g$) was digested to completion with restriction enzymes, electrophoresed in a 0.8% agarose gel, and transferred to Nytran paper as suggested by the manufacturer (Fig. 2) (Schleicher & Schuell). The blots were hybridized and washed as suggested by the manufacturer. RNA Blot Analysis. Cellular RNAs were fractionated by electrophoresis on a 1.2% agarose-formaldehyde gel (19) and transferred to Nytran filters as described above. Filters were hybridized and washed as recommended by the manufacturer (Schleicher & Schuell). ## **RESULTS AND DISCUSSION** Identification of an ets-Related Gene. A cDNA library was made from COLO 320 cells and screened with a Hu-ets2 cDNA clone (5). Three cDNA clones, ranging in size from 2.2 to 4.6 kb, were isolated. The longest cDNA clone (\approx 4.6 kb) was designated λ 7 (Fig. 1). We named this human gene erg (ets-related gene). λ 7 cDNA represents erg1, as we observed alternative splicing in another cDNA clone, which we have named erg2 (25). The erg gene is probably a single copy gene, since single hybridizing fragments were detected by Southern blot analysis of genomic DNA digested separately with different restriction enzymes (Fig. 2). Comparison of different restriction enzyme patterns of genomic DNA of COLO 320 from which the cDNA library was made and of placenta DNA revealed no obvious rearrangements in the erg gene (Fig. 2). [†]To whom reprint requests should be addressed. [§]The recommended designation for this gene is ETS (7). FIG. 2. Southern blot analysis of genomic DNAs digested with different restriction enzymes. High molecular weight DNAs from placenta (lanes 1) and COLO 320 cells (lanes 2) were digested with different restriction enzymes: (a) Pst I, (b) BamHI, (c) Bgl II, and (d) EcoRI. They were electrophoresed in a 0.8% agarose gel, transferred to Nytran filters, and hybridized to a ³²P-labeled erg1 cDNA fragment (0.95-kb EcoRI fragment) (19). After washing under stringent conditions, hybridization was detected by autoradiography. | | *** GAATTCCCTCCAAAGCAAGACAAATGACTCACAGAGAAAAAAGATGGCAGAACCAAGGGCAACTAAAGCCGTCAGGTTCTGAACAGCTGGTAGATGGGCTGGCT | | | | | | | | | | | | | GACA | *
T | 117 | | | | | | | | | | | | | | | | |-----|---|---|------|------|------|------------|-------|-----|------|------|-----|-----|-----|------|--------|--------------|--------------|--------------|------|------|------|------|-----|-------|------|----------------|-------|------|------|------------|--------------| | | ##
GAT | GÄTTCAGACTGTCCCGGACCCAGCAGCTCATATCAAGGAACTCTCCTGATGAATGCAGTGTGGCCAAAGGCGGGAAG ATG GTG GGC AGC CCA GAC ACC GTT GGG ATG MET Val Gly Ser Pro Asp Thr Val Gly MET | | | | | | | | | | | | | | | 224 | | | | | | | | | | | | | | | | 11 | CCA
Pro | | | | | 314 | | 41 | TTG
Leu | | | | | 404 | | 71 | CTT
Leu | | | | | 494 | | 101 | TTA
Leu | | | | | 584 | | 131 | Asn | Thr | Asp | Leu | Pro | Tyr | Glυ | Pro | Pro | Arg | Arg | Ser | Ala | Trp | Thr | Gly | His | Gly | His | Pro | Thr | Pro | Gln | Ser | Lys | GCT
Ala | Ala | Gln | Pro | Ser | 674 | | 161 | Pro | Ser | Thr | Val | Pro | Lys | Thr | Glυ | Asp | Gln | Arg | Pro | Gln | Leu | Asp | Pro | Tyr | Gln | Ile | Leu | Gly | Pro | Thr | Ser | Ser | CGC
Arg | Leu | Ala | Asn | Pro | 764 | | 191 | Gly | Ser | Gly | Gln | Ile | Gln | Lev | Trp | Gln | Phe | Leu | Leυ | Glυ | Leu | Leu | Ser | Asp | Ser | Ser | Asn | Ser | Ser | Cys | Ile | Thr | TGG
Trp | Glu | Gly | Thr | Asn | 854 | | 221 | Gly | Glu | Phe | Lys | MET | Thr | Asp | Pro | Asp | Glu | Val | Ala | Arg | Arg | Trp | Gly | Glυ | Arg | Lys | Ser | Lys | Pro | Asn | MET | Asn | TAC
Tyr | Asp | Lys | Leu | Ser | 944 | | 251 | Arg | Ala | Leu | Arg | Tyr | Tyr | Tyr | Asp | Lys | Asn | Ile | MET | Thr | Lys | Val | His | Gly | Lys | Arg | Tyr | Ala | Tyr | Lys | Phe | Asp | TTC
Phe | His | Gly | Ile | Ala | 1034 | | 281 | Gln | Ala | Lev | Gln | Pro | His | Pro | Pro | Glu | Ser | Ser | Leu | Tyr | Lys | Tyr | Pro | Ser | Asp | Leu | Pro | Tyr | MET | Gly | Ser | Tyr | CAC
His | Ala | His | Pro | Gln | 1124 | | 311 | TAC
Tyr | | | | CCA
Pro | 1214 | | 341 | | | | | | CCC
Pro | | | | | | | | | | | | | | | | | | | AGA | CCTGG | CGGA | GGCT | TTTC | : | 1306 | | | TCC | CCATCAGCGTGCATTCACCAGCCCATCGCCACAAACTCTATCGGAGAACATGAATCAAAAGTGCCTCAAGAGGAATGAAAAAGCTTTACTGGGGCTGGGGAAGGAA | | | | | | | | | | | | | | | TGTA
AACA | 1546
1666 | | | | | | | | | | | | | | | | ACACAGTTTTGACCTAACATACCGTTTATAATGCCATTTTAAGGAAAACTACCTGTATTTAAAATAGTTTCATATCAAAAACAAGGAAAAGAACACGAGAGAGA | | | | | | | | | | | | | | CCTT | 1906
2026 | | | | | | | | | | | | | | | | | | GAG | AAAG | GACA | CAGC | GTAA | TGGA | SAAAG | GGA | GTAG | TAGA | ATT | AGA | ACA | AAA | TGCG | CATCI | CTT | CTTI | GTTI | FGTC | AAAT | SAAA | TTT | TAACT | TGGA | ATTGT | TCTGA | TATE | TAAC | SAGAA | 2266 | 2386
2506 | | | TTCCTTTGAGTCGCGAACGCTGTGCGTTTGTCAGAATGAAGTATACAAGTCAATGTTTTTCCCCCTTTTTATATAATAATTATATAACTTATGCATTTATACACTACGAGTTGATCTCCCAGCCAAAGAACACACAC | | | | | | | | | | | | | | TAAT | 2626 | | | | | | | | | | | | | | | | | | AAAATAAGCTTGGCCTAGCATGGCAAATCAGATTTATACAGGAGTCTGCATTTGCACTTTTTTTAGTGACTAAAGTTGCTTAATGAAAACATGTGCTGAATGTTGTGGATTTTTGTGTTA
AATTTACTTTGTCCAGGAACTTGTGCAAGGGAGACCCAAGGAAATAGGATGTTTGGCACCCAAATGGCGTCAGCCTCTCCAGGTCCTTCTTGCCTCCCCTCCTGTCTTTTATTTCTAGC | ANTITICE TO THE CONSTRUCTION TO THE CONTROL OF | 3106 | GAGCT
GGAGA | | | | | 4379
4499 | | | | | | | | TTAG | 500 | | | | Fig. 3. The nucleotide sequence of erg1 cDNA with deduced amino acid sequence of erg1 protein. Nucleotide sequence is shown in capital letters. Amino acid sequence predicted from the long open reading frame and designated by the three-letter code is shown below the nucleotide sequence. Nucleotide positions are indicated on the right; amino acid positions are indicated on the left. The three termination codons in-frame with the reading frame upstream and downstream are indicated by asterisks. The 8-bp sequence, which is repeated twice in another cDNA (25), is shown by a wavy line. Approximately 1.15 kb of the 3' noncoding region that has not been sequenced is shown in brackets. The two potential polyadenylylation signals are double underlined. Fig. 4. (A) Hydropathicity plot of the deduced erg1 protein. Hydropathicity values were calculated as described by Kyte and Doolittle (31). Hydrophobic values are positive. (B) Position of proline residues (•) and potential N-linked glycosylation sites (forks below line) in the predicted erg1 protein. Nucleotide and Predicted Amino Acid Sequence of erg1. The nucleotide sequence of the $\lambda 7$ cDNA clone (erg1) was determined by a combination of the dideoxy chain-termination method of Sanger and also by the method of Maxam and Gilbert. Analysis of the $\lambda 7$ cDNA clone revealed that it is ≈ 4600 base pairs (bp) long and contained a complete open reading frame (Fig. 3). The longest open reading frame starting with a methionine codon at position 195 in the nucleotide sequence encodes a 363 amino acid polypeptide (Fig. 3). There are five methionine codons present close to each other at the 5' end (Fig. 3) and it is not certain which of these methionines is being used. Although the flanking nucleotides of the predicted initiation codon ATG do not show a perfect match with Kozak's consensus sequence [CC(A/G)CCATGG] (26, 27), this codon (at position 195) seems to be the initiation codon because two stop codons are found in the reading frame upstream in the 5'-untranslated region (Fig. 3). The only long open reading frame with an initiation codon (position 195) is preceded by another ATG in the same reading frame. This occurs upstream of the termination codon that precedes the long open reading frame. Thus, a polypeptide (28 amino acids) could also be potentially synthesized from erg1 mRNA in the bicistronic fashion proposed for certain other eukaryotic mRNAs (27-30). However, the context of the ATG at position 24 is less favorable than the context of the ATG at position 195 as the former ATG lacks a purine in position -3, a feature that is believed important for initiation of translation (26, 27). Thus, erg1 mRNA joins the growing list of exceptions to the proposal that eukaryotic mRNAs initiate at the first AUG nearest the 5' end (26, 27). The extreme 3' sequence must have been lost from the erg1 clone during the cloning of cDNA because of the absence of the poly(A) sequence at the 3'-untranslated region. However, we could see two potential polyadenylylation signals in the AATAAA sequence at the 3' terminus (Fig. 3). It is uncertain which of the two is used as a polyadenylylation signal. The other structural feature is the presence of an 8-bp sequence (Figs. 1 and 3), which is repeated twice as a direct repeat in another cDNA clone, erg2 (25). The deduced amino acid sequence of the erg1 polypeptide shows that it has a primary length of 363 amino acids, is proline rich (41 residues) (Figs. 3 and 4B), and contains 13 methionines. Interestingly, prolines are clustered in the middle and carboxyl-terminal regions of erg1 protein (Fig. 4B). It contains two potential glycosylation sites at amino acid positions 25 and 210. In general, the erg1 polypeptide appears to be hydrophilic in nature (Fig. 4A). In vitro transcription and translation of erg1 cDNA supported the expected molecular mass (\approx 41 kDa) of the presumed encoded protein obtained from nucleotide sequence analysis (25). A computer analysis of the nucleotide sequence revealed that the 3' (nucleotides 763–1025) and 5' (nucleotides 305–482) regions of erg1 showed $\approx 70\%$ and $\approx 56\%$ homology with the 3' (nucleotides 1665–1927) and 5' (nucleotides 877–1051) domains of the v-ets oncogene, respectively. Comparison of the amino acid sequences specified by erg1 to those specified by v-ets and u-ets2 revealed 70–74% homology over a Fig. 5. Comparison of the nucleotide and the predicted amino acid sequences of (A) 3' (upper) and (B) 5' (lower) regions of ergl with v-ets (3) and Hu-ets2 (5). Stippled regions represent identical amino acids. Single-letter abbreviations for the amino acid residues are used. The numbering system given for v-ets is according to Nunn et al. (3). FIG. 6. RNA blot analysis of poly(A)⁺ RNA (10 μ g) isolated from COLO 320 and Molt-4 cells. (A) Polyadenylylated RNA from Molt-4 (lane 1) and COLO 320 (lane 2) cells was analyzed by denaturing gel electrophoresis in formaldehyde (19), transferred to Nytran filters, and hybridized with ³²P-labeled erg1 probe as described in Fig. 1. Sizes were determined by reference to rRNA and Bethesda Research Laboratory RNA ladder standard markers detected by staining the gel with ethidium bromide. (B) Longer exposure of RNA blot analysis of poly(A)⁺ RNA from COLO 320 cells hybridized to erg1 probe. (C) Hybridization of erg1 probe to poly(A)⁺ RNA from COLO 320 cells (lane 2). The same blot is washed and reprobed with Hu-ets2 cDNA probe (lane 1). region of 84 amino acids (positions 191-274) (Fig. 5A). The similarity is even more striking when one considers that at least 10 of the 26 amino acid differences are conservative. Taking this into account, the homology in this region is 82-85%. In addition, the homology region extends 77 amino acids further toward the amino-terminal region (positions 114-191). It was shown previously that Hu-ets2 has no homology to the 5' region of the v-ets oncogene (5). However, erg1 shows homology of 40% over a region of 72 amino acids (positions 32-103) (Fig. 5). The homology in this region becomes striking when one considers that at least 17 of the 43 amino acid differences are conservative. Taking this into account, the homology in this region is 64%. Thus, ergl shares homology to two domains of the v-ets oncogene, suggesting that they each share a set of biochemical functions. Furthermore, the carboxyl end of the ergl gene product appears to be long, relative to the v-ets and Hu-ets2 gene products. These additional amino acids suggest the unique nature of this gene and possibly specify specialized function(s) of the erg1 protein. A computer-assisted search of the National Biomedical Research Foundation protein data base and comparison of the amino acid sequences specified by erg1 exhibited 40% homology with Herpes simplex virus thymidine kinase over a range of 47 amino acids. erg1 also exhibited a low homology with the polymerase polyprotein of human immunodeficiency virus (HIV-1) and Rous sarcoma virus over a range of 310 amino acids. However, a homology of 24% with HIV-1 is seen over a range of 62 amino acids near the carboxl-terminal region of erg1 protein (positions 243–305). Thirty amino acids near the amino-terminal region of erg1 protein also exhibited 39% homology with the genome polyprotein of foot and mouth disease virus. Proline-rich phosphoproteins (human), gag protein of Abelson, Moloney murine leukemia virus, cAMP-dependent protein kinase, abl transforming protein, and Thy-1 membrane glycoprotein precursor (rat) also exhibited 20–30% homology with *erg1*. The significance of these homologies, if any, remains to be established. RNA Blot Analysis of erg Gene Transcripts. The nucleotide and amino acid sequences of erg1 indicated that the erg gene is related to the v-ets oncogene and Hu-ets2 gene (Fig. 5). It was shown that Hu-ets2 is expressed in COLO cells as 4.7-, 3.2-, and 2.7-kb transcripts (5). To determine the length of the erg gene transcripts, we hybridized size-fractionated poly(A) mRNA from COLO 320 and Molt-4 cells with erg-specific probe (0.95-kb EcoRI fragment of erg1 clone, which does not share homology with Hu-ets2 cDNA). Major transcripts ranging in size from 3.2 to 3.6 kb and minor transcripts of ≈5 kb were detected (Fig. 6). It appears that these transcripts may have been generated by alternative splicing and/or polyadenylylation (25). On longer exposure, minor transcripts of smaller size were seen (Fig. 6B). It is not certain whether these transcripts are real or degradation products. The same blot was washed and reprobed with Hu-ets2 cDNA probe. As shown in Fig. 6C, the sizes of the transcripts of the erg gene and the Hu-ets2 gene were different, providing additional evidence for the erg gene being distinct from the Hu-ets2 and Hu-ets1 genes. Implications. Characterization of another cDNA clone (erg2) revealed an alternative initiation, alternative splicing, and alternative polyadenylylation, giving rise to another ets-related polypeptide (25). Thus, the erg gene appears to encode for at least two proteins that share a limited domain(s) of homology with v-ets and Hu-ets2-encoded protein products. Recently, evidence has been provided for the existence of a set of proteins in chicken related to, but distinct from, the chicken c-ets-encoded protein p54, supporting the presence of ets-related proteins (32). More extensive analysis of these similar but distinct genes, including in situ analysis of mRNAs and proteins, is required to determine whether these products are specific to a certain cell lineage or whether they play a more general role in cell growth. A number of genes related to but distinct from oncogenes transduced by retroviruses have been implicated in the neoplastic process. For example, N-myc (8, 9), L-myc (10), and c-erb B2 (11) were shown to be amplified in neuroblastomas, small lung cell carcinomas, and human mammary carcinomas, respectively. Interestingly, it was shown that the Hu-ets1 and the Hu-ets2 genes are translocated in certain leukemias (33, 34). It remains to be seen whether erg, a gene related to the ets oncogene, can be linked to any human malignancy either by amplification, rearrangement, or translocation. We thank Dr. D. K. Watson for providing Hu-ets2 cDNA probe. We also thank K. McNitt and G. Smythers for assistance with computer analysis, S. L. Chen for technical assistance, and Susan N. Toms for typing the manuscript. - Moscovici, C., Samurat, T., Gazzolo, L. & Moscovici, M. G. (1981) Virology 111, 765-768. - Radke, K., Beug, H., Kornfeld, S. & Graf, T. (1982) Cell 31, 643-653. - Nunn, M. F., Seeburg, P. H., Moscovici, C. & Duesberg, P. H. (1983) Nature (London) 306, 391-395. - Leprince, D., Gegonne, A., Coll, J., De Tainse, C., Schneeberger, A., Lagrou, C. & Stehelin, D. (1983) Nature (London) 306, 395-397. - Watson, D. K., McWilliams-Smith, M. J., Nunn, M. F., Duesberg, P. H., O'Brien, S. J. & Papas, T. S. (1985) Proc. Natl. Acad. Sci. USA 82, 7294-7298. - Watson, D. K., McWilliams-Smith, M. J., Kozak, C., Reeves, R., Gearhart, J., Nash, W., Modi, W., Duesberg, P., Papas, T. S. & O'Brien, S. J. (1986) Proc. Natl. Acad. Sci. USA 83, 1792-1796. - 7. Eighth International Workshop on Human Gene Mapping (1985) Cytogenet. Cell Genet. 40 (1-4). - Schwab, M., Alitalo, K., Klempnauer, K.-H., Varmus, H., Bishop, J. M., Gilbert, F., Brodeur, G., Goldstein, M. & Trent, J. (1983) Nature (London) 305, 245-248. - Kohl, N. E., Kanda, N., Schreck, R. R., Burns, G., Latt, S. A., Gilbert, F. & Alt, F. W. (1983) Cell 35, 359-367. - Nau, M., Brooks, B., Battéy, J., Sansbille, E., Gazdar, A., Kirsch, I., McBridge, O. W., Bertness, V., Hollis, G. & Minna, J. (1985) Nature (London) 318, 69-73. - King, C. P., Kraus, M. H. & Aaronson, S. A. (1985) Science 229, 974-976. - Bergmann, C. I., Hung, M. & Weinberg, R. (1986) Nature (London) 319, 226-230. - Kruth, G. D., King, C. R., Kraus, M. H., Popescu, N. C., Amsbaugh, S. C., McBride, W. O. & Aaronson, S. A. (1986) Science 234, 1545-1548. - Kawakami, T., Pennington, C. Y. & Robbins, K. C. (1986) *Mol. Cell. Biol.* 6, 4195-4201. - Semba, K., Noshizawa, M., Miyazima, N., Yoshida, M. C., Suekegawa, J., Yamanashi, T., Sasaki, M., Yamato, T. & Toyoshima, K. (1986) Proc. Natl. Acad. Sci. USA 83, 5459-5463. - Mark, G. E., Seeley, T. W., Shows, T. B. & Mountz, J. D. (1986) Proc. Natl. Acad. Sci. USA 83, 6312-6316. - 17. Chardin, P. & Tavitian, A. (1986) EMBO J. 5, 2203-2208. - 18. Madaule, P. & Axel, R. (1985) Cell 41, 31-40. - 19. Maniatis, T., Fritsch, F. & Sambrook, J. (1982) Molecular - Cloning: A Laboratory Manual (Cold Spring Harbor Laboratory, Cold Spring Harbor, NY). - Huynh, T. V., Young, R. A. & Davis, R. W. (1985) in *DNA Cloning*, ed. Glover, D. M. (IRL, Oxford), Vol. 1, pp. 49-78. - 1. Gubler, U. & Hoffman, B. J. (1983) Gene 5, 263-269. - Sanger, F. S., Nicklen, S. & Coulson, A. R. (1977) Proc. Natl. Acad. Sci. USA 74, 5463-5467. - 23. Messing, J. (1983) Methods Enzymol. 101, 20-78. - Maxam, A. M. & Gilbert, W. (1980) Methods Enzymol. 65, 499-559. - Rao, V. N., Papas, T. S. & Reddy, E. S. P. (1987) Science, in press. - 26. Kozak, M. (1983) Microbiol. Rev. 47, 1-45. - 7. Kozak, M. (1984) Nucleic Acids Res. 12, 3873-3893. - Hughes, S., Mellestrom, K., Kosik, E., Tamanoi, F. & Brugge, J. (1984) Mol. Cell. Biol. 4, 1738-1746. - Liu, C. C., Simonsen, C. C. & Levinson, A. D. (1984) Nature (London) 309, 82-85. - 30. Mardon, G. & Varmus, H. E. (1983) Cell 32, 871–879. - 31. Kyte, J. & Doolittle, R. F. (1982) J. Mol. Biol. 157, 105-132. - Ghysdael, J., Gegonne, A., Pognonec, P., Boulukos, K., Leprince, D., Dernis, D., Lagrou, C. & Stehelin, D. (1986) EMBO J. 5, 2251-2256. - 33. Diag, M. O., Le Beau; M. M., Pitha, P. S. & Rowley, J. D. (1986) Science 231, 265-268. - Sacchi, N., Watson, D. K., Guerts Van Kessel, A. H. M., Hagemeijer, A., Kersey, J., Drabkin, H. D., Patterson, D. & Papas, T. S. (1986) Science 231, 379-381.